

Measurement of the Proton Beam Polarization with Ultra Thin Carbon Targets at RHIC

Dmitri Smirnov
Brookhaven National Laboratory

for the RHIC Polarimetry Group

Sep 12, 2013

Relativistic Heavy Ion Collider

world's only polarized proton
collider

Outline

- Polarization measurement principles at RHIC
- Overview of RHIC polarimeters
- Polarimeter operations in 2013 run
- Beam polarization profile
- Carbon target challenge
- Systematic Errors and Summary

Accelerator Complex and Polarimeters

3 of 23

Recent RHIC Performance

Polarized proton runs

- 2014: No polarized protons run
- 2015: Expect 100 GeV polarized beams

- Excellent RHIC performance

- Each year RHIC sets new record peak, average, or integrated luminosities
- Improves average polarization
- 2009
 - $P = 56\%$ at $\sqrt{s} = 100 \text{ GeV}$
 - $P = 34\%$ at $\sqrt{s} = 250 \text{ GeV}$
- 2011
 - $P = 48\%$ at $\sqrt{s} = 250 \text{ GeV}$
- 2012
 - $P = 59\%$ at $\sqrt{s} = 100 \text{ GeV}$
 - $P = 52\%$ at $\sqrt{s} = 255 \text{ GeV}$
- 2013
 - $P = 52\%$ at $\sqrt{s} = 255 \text{ GeV}$

Average Polarization in 2013 at $E_{\text{beam}} = 255 \text{ GeV}$

5 of 23

Fills 17217--17601, Analyzed Thu Jun 13 17:40:20 2013, Version 2065:2066, dsmirnov

Fills 17217--17601, Analyzed Thu Jun 13 17:40:20 2013, Version 2065:2066, dsmirnov

CNI Polarimetry at RHIC

- In elastic scattering maximum asymmetry A_N is expected in the region of **Coulomb-Nuclear Interference** where EM and strong amplitudes are comparable in strength

- Measured polarization** $P = \frac{1}{A_N} \times \epsilon$
- In general, knowledge of A_N is required

In absence of hadronic spin-flip amplitude analyzing power A_N can be calculated exactly

CNI Polarimetry at RHIC

- In elastic scattering maximum asymmetry A_N is expected in the region of **Coulomb-Nuclear Interference** where EM and strong amplitudes are comparable in strength

$$\varepsilon = \frac{N_L - N_R}{N_L + N_R}$$

$$\varepsilon = \frac{\sqrt{N_L^\uparrow N_R^\downarrow} - \sqrt{N_L^\downarrow N_R^\uparrow}}{\sqrt{N_L^\uparrow N_R^\downarrow} + \sqrt{N_L^\downarrow N_R^\uparrow}}$$

- Measured polarization** $P = \frac{1}{A_N} \times \varepsilon$
- In general, knowledge of A_N is required

RHIC Polarimeters: Hydrogen-Jet (H-Jet) Polarimeter^{8 of 23}

- Provides **average absolute polarization** over a fill ($\sim 8 - 10$ hours)
- The jet target is polarized
 $\Rightarrow A_N$ is not required
 - Target polarization cycles through $\uparrow / 0 / \downarrow$ spin states
- More details in next talk
“The polarized hydrogen jet target measurements at RHIC” by Andrei Pobladuev

RHIC Polarimeters: p-Carbon Polarimeters

- Two polarimeters in each ring
- $\sim 3 - 4\%$ relative stat. uncert. per measurement
- About four 2-minute measurements per fill
- Bunch-by-bunch polarization

RHIC Polarimeters: p-Carbon Polarimeters

10 of 23

- Vertical and horizontal beam **polarization profiles**
- **Polarization decay** in a fill
- Each polarimeter employs six vertical and six horizontal ultra thin carbon targets

150213a.blu1.alpha0: Recorded Fri Feb 15 14:59:36 2013, Analyzed Sat Aug 24 12:05:45 201

- Detectors energy-calibrated with α sources
 ^{241}Am (5.5 MeV) and ^{148}Gd (3.3 MeV)
- Detectors are in the vacuum ≈ 20 cm from the beam
- No significant radiation damage observed

p-Carbon Polarimeters: Signal Event Selection

12 of 23

17558.004: Recorded Mon May 27 19:28:42 2013, Analyzed Mon May 27 19:53:58 2013, Version 2053, dsmirnov

- Calibration parameters **time offset** t_0 and **effective energy losses** E_{loss} extracted from non-relativistic equation:

$$E_{\text{meas}} + E_{\text{loss}} = \frac{M_C}{2} \times \frac{L^2}{(t_{\text{meas}} + t_0)^2}$$

- Carbon events selected within a certain Time-Energy window optimized for minimum background

- Typical target size is $2.5 \text{ cm} \times 10 \mu\text{m} \times 25 \text{ nm}$
- Targets are made by vacuum evaporation-condensation onto glass substrate
- Two stepping motors are used to move the ladder and to rotate the targets into the beam

Beam Polarization Profile

- If polarization varies across the beam the average polarization seen by polarimeters and experiments is different

H-Jet

p-Carbon

Beam collisions

$$P = \frac{\int P(x, y)I(x, y)dxdy}{\int I(x, y)dxdy}$$

$$P_{\text{sweep}} = P$$

$$P_{\text{coll}} = \frac{\int P(x, y)I_1(x, y)I_2(x, y)dxdy}{\int I_1(x, y)I_2(x, y)dxdy}$$

- Polarization and intensity profile can be described with gaussian distributions:

$$P = P_{\max} e^{-\frac{\vec{x}^2}{\sigma_P^2}}, \quad I = I_{\max} e^{-\frac{\vec{x}^2}{\sigma_I^2}}$$

Measuring Beam Polarization Profile

- Assume gaussian profiles:

$$P = P_{\max} \exp\left(-\frac{\vec{x}^2}{\sigma_P^2}\right), I = I_{\max} \exp\left(-\frac{\vec{x}^2}{\sigma_I^2}\right)$$

- Polarization profile can be described by

- Center value P_{\max}

- Profile parameter $R = \frac{\sigma_I^2}{\sigma_P^2}$

- $R = 0$ if $\sigma_P = \infty$ i.e. no Pol. profile

Ultra-Thin Carbon Targets: Survival Rate

- 2009 (10 weeks) and 2011 (10 weeks) RHIC Runs
 - Carried through the runs on a single batch of targets
 - Some targets survived 300–400 measurements during 2–3 months
- In 2012 (10 weeks) and 2013 (14 weeks) RHIC Runs
 - Used three batches of 48 targets each

Carbon Target Crossing Beam

18 of 23

- The targets is attracted electrostatically to the beam
- No direct control of the amount of target material in the beam

- Observations (naturally statistically limited)
 - **Confirmed:** The targets graphitize after exposure with the beam
 - **An indication:** Thicker targets can survive longer
 - **A hint:** Targets may survive longer if first exposed to low intensity beams
- Solutions to mitigate target losses
 - Tried to graphitize the targets on the bench test (not very successful)
 - Move targets farther from the beam while not in use
 - Use thicker targets
 - Conserved targets by reducing the number of measurements
- Future tests:
 - New target ladder geometry with fins to reduce the electric field from induced charge

Polarization Losses in a Fill

- Polarization is lost during beam acceleration
- Polarization decreases during the fill while R increases
- Losses consistent with beam profile broadening
- $R_v \sim R_h \approx 0.20$ for accelerated beam
- With $\frac{dP}{dt}$ RHIC experiments can reweight individual fills according to their recorded luminosity

Change in Proton Beam Polarization during a Fill

21 of 23

- Linear approximation for beam polarization P and profile R in a fill:

$$P = P_0 + \frac{dP}{dt}t$$

$$R = R_0 + \frac{dR}{dt}t$$

- Average change in P and R is:

$$\frac{1}{P} \frac{dP}{dt} \sim -1\% \text{ per hour}$$

$$\frac{1}{R} \frac{dR}{dt} \sim +5\% \text{ per hour}$$

Systematic Uncertainties on Polarization (In collisions)^{2 of 23}

- Overall scale uncertainty $\frac{\sigma(P)}{P} \approx 3\%$

- Due to normalization to the H-jet measurements
- Includes:
 - ~ 3% on H-jet target polarization,
 - ~ 1% due to background dilution, and
 - ≤ 2% reflects uncertainty in average difference between H-jet and pC

- Fill-to-fill uncorrelated uncertainty $\frac{\sigma(P)}{P} \approx 5 - 8\%$

- Scales down as $1/\sqrt{N}$ when fills combined
- Statistically dominated
- Includes:
 - ~ 2.2% due to possible profile miss-measurement. Determined as:

$$\langle P \rangle = \frac{P_{\max}}{\sqrt{1+R}} \quad \text{vs.} \quad \langle P \rangle_{\text{sweep}}$$

Summary

- p-Carbon polarimeters at RHIC performed well in 2011, 2012, and 2013
- Minimal changes in the setup allowed for year-to-year systematic studies
- p-Carbon polarimeters work well for
 - Measurements of beam polarization profile
 - Statistically significant measurements of polarization losses during a RHIC store
- Ongoing efforts and improvements:
 - Target lifetime with higher beam intensities
 - More control over the amount of material in the beam
 - Absolute detector calibration will benefit in another “absolute” polarimeter
 - Potential to precisely measure pC A_N at very high beam energies